§ 177.1200 more than 8 percent alcohol under conditions of use D, E, F, and G as described in table 2 of \$176.170(c) of this chapter. $[54\ FR\ 20382,\ May\ 11,\ 1989,\ as\ amended\ at\ 58\ FR\ 17098,\ Apr.\ 1,\ 1993]$ ## $\S 177.1200$ Cellophane. Cellophane may be safely used for packaging food in accordance with the following prescribed conditions: (a) Cellophane consists of a base sheet made from regenerated cellulose to which have been added certain optional substances of a grade of purity suitable for use in food packaging as constituents of the base sheet or as coatings applied to impart desired technological properties. (b) Subject to any limitations prescribed in this part, the optional substances used in the base sheet and coating may include: - (1) Substances generally recognized as safe in food. - (2) Substances for which prior approval or sanctions permit their use in cellophane, under conditions specified in such sanctions and substances listed in §181.22 of this chapter. - (3) Substances that by any regulation promulgated under section 409 of the act may be safely used as components of cellophane. - (4) Substances named in this section and further identified as required. - (c) List of substances: | List of substances | Limitations (residue and limits of addition expressed as percent by weight of finished packaging cellophane) | |---|--| | Acrylonitrile-butadiene copolymer resins | As the basic polymer. Do. Do. Do. For use only as release agents in coatings at levels not to exceed a total of 0.3 percent by weight of the finished packaging cellophane. | | Alkyl ketene dimers identified in § 176.120 of this chapter.
Aluminum hydroxide.
Aluminum silicate.
Ammonium persulfate.
Ammonium sulfate. | | | Behenamide. Butadiene-styrene copolymer | As the basic polymer. | | n-Butyl acetaten-Butyl alcohol | 0.1 percent.
Do. | | Calcium stearoyl-2-lactylate identified in § 172.844 of this chapter. Carboxymethyl hydroxyethylcellulose polymer. Castor oil, hydrogenated. | Not to exceed 0.5 percent weight of cellophane. | | Castor oil, riyurdgeriated. Castor oil phthalate with adipic acid and fumaric acid-diethylene glycol polyester. | As the basic polymer. | | Castor oil phthalate, hydrogenated | Alone or in combination with other phthalates where total phthalates do not exceed 5 percent. | | Castor oil, sulfonated, sodium salt. Cellulose acetate butyrate. Cellulose acetate propionate. Cetyl alcohol. Clay, natural. | | | Coconut oil fatty acid (C ₁₂ -C ₁₈) diethanolamide, coconut oil fatty acid (C ₁₂ -C ₁₈) diethanolamine soap, and diethanolamine mixture having total alkali (calculated as potassium hydroxide) of 16–18% and having an acid number of 25–35. | For use only as an adjuvant employed during the processing of cellulose pulp used in the manufacture of cellophane bases sheet. | | Copal resin, heat processed | As basic resin. | | Defoaming agents identified in § 176.200 of this chapter. Dialkyl ketones where the alkyl groups are lauryl or stearyl Dibutylphthalate | Not to exceed a total of 0.35 percent. Alone or in combination with other phthalates where total phthalates do not exceed 5 percent. | | Dicyclohexyl phthalate | Do. | | Di(2-ethylhexyl) adipate.
Di(2-ethylhexyl) phthalate | Alone or in combination with other phthalates where total phthalates do not exceed 5 percent. | | Diisobutyl phthalate | | # Food and Drug Administration, HHS | Limitations (residue and limits of addition expressed as percen by weight of finished packaging cellophane) | |--| | Do. 0.005 percent for use only as a flocculant for slip agents. For use only as a stabilizer at a level not to exceed 0.55 per cent by weight of the coating solids in vinylidene chloride co polymer waterproof coatings prepared from vinylidene chloride copolymers identified in this paragraph, provided tha such vinylidene chloride copolymers contain not less than 90 percent by weight of polymer units derived from vinylidene chloride. | | 0.5 percent. | | 0.06 percent. | | For use only as a primer subcoat to anchor surface coatings to the base sheet. | | 0.1 percent for use only as lubricant. | | As the basic polymer. | | Residue limit 0.1 percent Do. | | 1 percent. | | As the basic polymer. As the basic polymer, and used as a resin to anchor coating to substrate. | | Residue limit 0.1 percent 0.1 percent as the basic polymer. | | For use only as a release agent at a level not to exceed 0. percent by weight of coatings for cellophane. 0.1 percent, for use only as an emulsifier. | | | | Olefin copolymers complying with § 177.1520. Oleic acid reacted with N-alkyl trimethylenediamine (alkyl C ₁₆ to C ₁₈). Oleic acid, sulfonated, sodium salt. Oleyl palmitamide. N,N-Oleoyl-stearylethylenediamine (N-{2-stearoyl-aminoethylyloleamide}). Paraffin, synthetic, complying with § 175.250 of this chapter. Pentaerythritol tetrastearate | percent. use only in cellophane coatings that contact food at temratures not to exceed room temperature. The basic resin, for use only in coatings that contact food at temperatures not to exceed room temperature provided that the concentration of the polyamido resins in the finished | |---|--| | Oleic acid reacted with <i>N</i> -alkyl trimethylenediamine (alkyl C ₁₆ to C ₁₈). Oleic acid, sulfonated, sodium salt. Oleyl palmitamide. <i>N,N</i> -Oleoyl-stearylethylenediamine (<i>N</i> -(2-stearoyl-aminoethyl)oleamide). Paraffin, synthetic, complying with § 175.250 of this chapter. Pentaerythritol tetrastearate | percent. use only in cellophane coatings that contact food at tem- ratures not to exceed room temperature. ne basic resin, for use only in coatings that contact food at mperatures not to exceed room temperature provided that e concentration of the polyamido resins in the finished | | Oleic acid, sulfonated, sodium salt. Oleyl palmitamide. N/N-Oleoyl-stearylethylenediamine | use only in cellophane coatings that contact food at tem-
ratures not to exceed room temperature. The basic resin, for use only in coatings that contact food at
imperatures not to exceed room temperature provided that
be concentration of the polyamido resins in the finished | | Oleyl palmitamide. N,N-Oleoyl-stearylethylenediamine aminoethylyloleamide). Paraffin, synthetic, complying with § 175.250 of this chapter. Pentaerythritol tetrastearate ———————————————————————————————————— | use only in cellophane coatings that contact food at tem-
ratures not to exceed room temperature. The basic resin, for use only in coatings that contact food at
imperatures not to exceed room temperature provided that
be concentration of the polyamido resins in the finished | | N,N-Oleoyl-stearylethylenediamine aminoethyl)loleamide). Paraffin, synthetic, complying with § 175.250 of this chapter. Pentaerythritol tetrastearate | use only in cellophane coatings that contact food at tem-
ratures not to exceed room temperature. The basic resin, for use only in coatings that contact food at
imperatures not to exceed room temperature provided that
the concentration of the polyamido resins in the finished | | Pentaerythritol tetrastearate Polyamide resins derived from dimerized vegetable oil acids (containing not more than 20 percent of monomer acids) and ethylenediamine as the basic resin. Polyamide resins having a maximum acid value of 5 and a maximum amine value of 8.5 derived from dimerized vegetable oil acids (containing not more than 10 percent monomer acids), ethylenediamine, and 4,4-bis(4-hydroxyphenyl)pentanoic acid (in an amount not to exceed 10 percent by weight of said polyamide resins). Polybutadiene resin (molecular weight range 2,000–10,200; bromine number range 210–320). Polycarbonate resins complying with § 177.1580. Polyester resin formed by the reaction of the methyl ester of rosin, phthalic anhydride, maleic anhydride, and ethylene glycol, such that the polyester resin has an acid number of 4 to 11, a drop-softening point of 70 °C–92 °C, and a color of K or paler. Polyethylene. Polyethylene alice anhydride, and ethylene glycol, such that the polyester resin has an acid number of 4 to 11, a drop-softening point of 70 °C–92 °C, and a color of K or paler. Polyethylene glycol (400) monolaurate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (600) monostearate. Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethylene complying with § 177.1420. Polyoxypropylene-polyoxyethylene block polymers (molecular weight 1,900–9,000). Selection at 20 °C of 4 centipoises). Polyvinyl acetate Polyvinyl acetate Polyvinyl stearate | use only in cellophane coatings that contact food at tem-
ratures not to exceed room temperature. The basic resin, for use only in coatings that contact food at
imperatures not to exceed room temperature provided that
be concentration of the polyamido resins in the finished | | Polyamide resins derived from dimerized vegetable oil acids (containing not more than 20 percent of monomer acids) and ethylenediamine as the basic resin. Polyamide resins having a maximum acid value of 5 and a maximum amine value of 8.5 derived from dimerized vegetable oil acids (containing not more than 10 percent monomer acids), ethylenediamine, and 4,4-bis(4-hydroxyphenyl)pentanoic acid (in an amount not to exceed 10 percent by weight of said polyamide resins). Polybutadiene resin (molecular weight range 2,000–10,200; bromine number range 210–320). Polyearbonate resins complying with § 177.1580. Polyearbonate resins complying with § 177.1580. Polyester resin formed by the reaction of the methyl ester of rosin, phthalic anhydride, maleic anhydride, and ethylene glycol, such that the polyester resin has an acid number of 4 to 11, a drop-softening point of 70 °C–92 °C, and a color of K or paler. Polyethyleneaminostearamide ethyl sulfate produced when stearic acid is made to react with equal parts of diethylenetriamine and triethylenetetramine and the reaction product is quaternized with diethyl sulfate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (600) monolaurate. Polyethylene glycol (600) monoleate. Polyethylene glycol (600) monoleate. Polyethylene glycol (600) monostearate. Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyoxypropylene-polyoxyethylene block polymers (molecular weight 1,900–9,000). Polypropylene complying with § 177.1420. Polyoxypropylene-polyoxyethylene block polymers (molecular weight 1,900–9,000). Polypropylene complying with § 177.1520. Polystryene Polyvinyl acetate Polyvinyl acetate Polyvinyl acetate Polyvinyl stearate | use only in cellophane coatings that contact food at tem-
ratures not to exceed room temperature. The basic resin, for use only in coatings that contact food at
imperatures not to exceed room temperature provided that
be concentration of the polyamido resins in the finished | | Polyamide resins having a maximum acid value of 5 and a maximum amine value of 8.5 derived from dimerized vegetable oil acids (containing not more than 10 percent monomer acids), ethylenediamine, and 4,4-bis(4-hydroxyphenyl)pentanoic acid (in an amount not to exceed 10 percent by weight of said polyamide resins). Polybutadiene resin (molecular weight range 2,000–10,200; bromine number range 210–320). Polycarbonate resins complying with § 177.1580. Polyester resin formed by the reaction of the methyl ester of rosin, phthalic anhydride, maleic anhydride, and ethylene glycol, such that the polyester resin has an acid number of 4 to 11, a drop-softening point of 70 °C–92 °C, and a color of K or paler. Polyethylene. Polyethylene aminostearamide ethyl sulfate produced when stearic acid is made to react with equal parts of diethylenetriamine and triethylenetetramine and the reaction product is quaternized with diethyl sulfate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (600) monoleate. Polyethylene glycol (600) monoleate. Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polysobutylene complying with § 177.1420. Polyoxypropylene-polyoxyethylene block polymers (molecular weight 1,900–9,000). Polypropylene complying with § 177.1520. Polyyinyl acetate Polyvinyl acetate Polyvinyl acetate Polyvinyl stearate As t | mperatures not to exceed room temperature provided that
e concentration of the polyamido resins in the finished | | Polybutadiene resin (molecular weight range 2,000–10,200; bromine number range 210–320). Polycarbonate resins complying with § 177.1580. Polyester resin formed by the reaction of the methyl ester of rosin, phthalic anhydride, maleic anhydride, and ethylene glycol, such that the polyester resin has an acid number of 4 to 11, a drop-softening point of 70 °C–92 °C, and a color of K or paler. Polyethylene. Polyethyleneaminostearamide ethyl sulfate produced when stearic acid is made to react with equal parts of diethylenetriamine and triethylenetramine and the reaction product is quaternized with diethyl sulfate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (600) monolaurate. Polyethylene glycol (600) monostearate. Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethyleneinine | od-contact coating does not exceed 5 milligrams per
uare inch of food-contact surface. | | Polyester resin formed by the reaction of the methyl ester of rosin, phthalic anhydride, maleic anhydride, and ethylene glycol, such that the polyester resin has an acid number of 4 to 11, a drop-softening point of 70 °C–92 °C, and a color of K or paler. Polyethylene. Polyethyleneaminostearamide ethyl sulfate produced when stearic acid is made to react with equal parts of diethylenetriamine and triethylenetetramine and the reaction product is quaternized with diethyl sulfate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (600) monolaurate. Polyethylene glycol (600) monoleate. Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethyleneimine | use only as an adjuvant in vinylidene chloride copolymer atings. | | Polyethylene. Polyethyleneaminostearamide ethyl sulfate produced when stearic acid is made to react with equal parts of diethylenetriamine and triethylenetetramine and the reaction product is quaternized with diethyl sulfate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (600) monolaurate. Polyethylene glycol (600) monostearate. Polyethylene glycol (600) monostearate. Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethylenimine Polyisobutylene complying with § 177.1420. Polyoxypropylene-polyoxyethylene block polymers (molecular weight 1,900–9,000). Polypropylene complying with § 177.1520. Polystyrene Polyvinyl alcohol (minimum viscosity of 4 percent aqueous solution at 20 °C of 4 centipoises). Polyvinyl stearate Polyvinyl stearate | | | aric acid is made to react with equal parts of diethylenetriamine and triethylenetramine and the reaction product is quaternized with diethyl sulfate. Polyethylene glycol (400) monolaurate. Polyethylene glycol (600) monolaurate. Polyethylene glycol (600) monolaurate. Polyethylene glycol (600) monostearate. Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethylenimine | | | Polyethylene glycol (400) monooleate. Polyethylene glycol (600) monooleate. Polyethylene glycol (400) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethylenimine | ercent. | | Polyethylene glycol (600) monostearate. Polyethylene, oxidized: complying with the identity prescribed in § 177.1620(a). Polyethylenimine | | | Polyisobutylene complying with § 177.1420. Polyoxypropylene-polyoxyethylene block polymers (molecular weight 1,900–9,000). Polypropylene complying with § 177.1520. Polystyrene | | | Polyoxypropylene-polyoxyethylene block polymers (molecular weight 1,900–9,000). Polypropylene complying with §177.1520. Polystyrene — As t Polyvinyl acetate Polyvinyl alcohol (minimum viscosity of 4 percent aqueous solution at 20 °C of 4 centipoises). Polyvinyl chloride — As t Polyvinyl stearate | ne basic polymer, for use as a resin to anchor coatings to
e substrate and for use as an impregnant in the food-con-
ct surface of regenerated cellulose sheet in an amount not
exceed that required to improve heat-sealable bonding
tween coated and uncoated sides of cellophane. | | Polypropylene complying with §177.1520. Polystyrene — As t Polyvinyl acetate Polyvinyl alcohol (minimum viscosity of 4 percent aqueous so- lution at 20 °C of 4 centipoises). Polyvinyl chloride — As t Polyvinyl stearate | use as an adjuvant employed during the processing of cel-
ose pulp used in the manufacture of cellophane base
eet. | | Polyvinyl alcohol (minimum viscosity of 4 percent aqueous solution at 20 °C of 4 centipoises). Polyvinyl chloride | ne basic polymer. | | Polyvinyl chloride | Do. | | | ne basic polymer. | | | Do. | | n-Propyl alcohol | due limit 0.1 percent.
Do. | | Rapeseed oil, blown. Rosins and rosin derivatives as provided in §178.3870 of this chapter. | | | Rubber, natural (natural latex solids). Silica. | | | Silicic acid. | | | Sodium <i>m</i> -bisulfite. Sodium dioctyl sulfosuccinate. | | | Sodium dodecylbenzenesulfonate. | | | Sodium lauroyl sarcosinate | | ### Food and Drug Administration, HHS | List of substances | Limitations (residue and limits of addition expressed as percent by weight of finished packaging cellophane) | |--|--| | Sodium oleyl sulfate-sodium cetyl sulfate mixture | For use only as an emulsifier for coatings; limit 0.005 percent where coating is applied to one side only and 0.01 percent where coating is applied to both sides. | | Sodium silicate. | 3 - 4P | | Sodium stearoyl-2-lactylate identified in §172.846 of this chapter. Sodium sulfate. | Not to exceed 0.5 percent weight of cellophane. | | Sodium sulfite. | | | Spermaceti wax. | | | Stannous oleate. | | | 2-Stearamido-ethyl stearate. | | | Stearyl alcohol. | | | Styrene-maleic anhydride resins | As the basic polymer. | | Tetrahydrofuran | Residue limit of 0.1 percent. | | Toluene | Residue limit of 0.1 percent. | | Toluene sulfonamide formaldehyde | 0.6 percent as the basic polymer. | | Triethylene glycol. | | | Triethylene glycol diacetate, prepared from triethylene glycol | | | containing not more than 0.1 percent of diethylene glycol. 2,2,4-Trimethyl-1,3 pentanediol diisobutyrate | For use only in cellophane coatings and limited to use at a level not to exceed 10 percent by weight of the coating solids except when used as provided in §178.3740 of this chapter | | Urea (carbamide). | • | | Urea formaldehyde
Urea formaldehyde modified with methanol, ethanol, butanol
diethylenetriamine, triethylenetetramine, tetraethylenepenta-
mine, guanidine, sodium sulfite, sulfanilic acid, imino-bis-eth- | As the basic polymer. As the basic polymer, and used as a resin to anchor coatings to the substrate. | | ylamine, imino-bis-propylamine, imino-bis-butylamine, diaminopropane, diaminobutane, aminomethylsulfonic acid, polyamines made by reacting ethylenediamine or trimethylenediamine with dichlorethane or dichloropropane. Vinyl acetate-vinyl chloride copolymer resins | As the basic polymer. Do. Do. | | Vinylidene chloride-methacrylate decyloctyl copolymer | Do. | | Wax, petroleum, complying with § 178.3710 of this chapter. | | - (d) Any optional component listed in this section covered by a specific food additive regulation must meet any specifications in that regulation. - (e) Acrylonitrile copolymers identified in this section shall comply with the provisions of §180.22 of this chapter. [42 FR 14572, Mar. 15, 1977, as amended at 47 FR 11842, Mar. 19, 1982; 64 FR 57978, Oct. 28, 1999] #### §177.1210 Closures with sealing gaskets for food containers. Closures with sealing gaskets may be safely used on containers intended for use in producing, manufacturing, packing, processing, preparing, treating, packaging, transporting, or holding food in accordance with the following prescribed conditions: - (a) Closures for food containers are manufactured from substances generally recognized as safe for contact with food; substances that are subject to the provisions of prior sanctions; substances authorized by regulations in parts 174, 175, 176, 177, 178 and §179.45 of this chapter; and closure-sealing gaskets, as further prescribed in this section. - (b) Closure-sealing gaskets and overall discs are formulated from substances identified in §175.300(b) of this chapter, with the exception of paragraph (b)(3) (v), (xxxi), and (xxxii) of that section, and from other optional substances, including the following: